
Rollins College
Rollins Scholarship Online

Faculty Affairs Committee Minutes College of Liberal Arts Minutes and Reports

9-27-2016

Minutes, Faculty Affairs Committee Meeting,
Tuesday, September 27, 2016
Faculty Affairs Committee
College of Liberal Arts, Rollins College

Follow this and additional works at: http://scholarship.rollins.edu/as_fa

This Minutes is brought to you for free and open access by the College of Liberal Arts Minutes and Reports at Rollins Scholarship Online. It has been
accepted for inclusion in Faculty Affairs Committee Minutes by an authorized administrator of Rollins Scholarship Online. For more information,
please contact rwalton@rollins.edu.

Recommended Citation
Faculty Affairs Committee, "Minutes, Faculty Affairs Committee Meeting, Tuesday, September 27, 2016" (2016). Faculty Affairs
Committee Minutes. Paper 4.
http://scholarship.rollins.edu/as_fa/4

http://scholarship.rollins.edu?utm_source=scholarship.rollins.edu%2Fas_fa%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.rollins.edu/as_fa?utm_source=scholarship.rollins.edu%2Fas_fa%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.rollins.edu/as_min?utm_source=scholarship.rollins.edu%2Fas_fa%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.rollins.edu/as_fa?utm_source=scholarship.rollins.edu%2Fas_fa%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.rollins.edu/as_fa/4?utm_source=scholarship.rollins.edu%2Fas_fa%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:rwalton@rollins.edu

Faculty Affairs Committee

Minutes from September 27th, 2016 Meeting

Committee Members Terms and Affiliation

Julian Chambliss 2016-2017, Social Sciences Rep

Bobby Fokidis, 2016-2017, at Large Rep

Eric Smaw 2016 – 2017, Humanities Rep

Marianne DiQuattro 2016-2018, Expressive Arts Rep

Stacey Dunn 2016-2018, Science Division Rep

Erin Gallagher 2016-2018, at Large Rep

Joshua Hammonds 2016-2018, Applied Social Sciences Rep

Amy McClure, 2016 – 2017, at Large Rep

Denise Parris, 2016-2018, Business Rep

Committee Members in Attendance

Julian Chambliss 2016-2017, Social Sciences Rep

Bobby Fokidis, 2016-2017, at Large Rep

Eric Smaw 2016 – 2017, Humanities Rep

Marianne DiQuattro 2016-2018, Expressive Arts Rep

Stacey Dunn 2016-2018, Science Division Rep

Erin Gallagher 2016-2018, at Large Rep

Joshua Hammonds 2016-2018, Applied Social Sciences Rep

Amy McClure, 2016 – 2017, at Large Rep

Denise Parris, 2016-2018, Business Rep

Dean Jennifer Cavenaugh – Guest

I. Call to order: Meeting called to order at 12:30

II. Approval of Minutes:

a. Approved minutes from September 19th, 2016.

III. Old Business:

a. Update on Dean Cavenaugh’s Handbook proposal (see appendix I)

Requested changes completed. Committee voted and

unanimously approved new form to be added to handbook.

IV. New Business:

a. President Charge (see appendix II).

Discussed President’s charge and the need to move forward

quickly to meet Dec. 1 deadline for progress report. Considered

the needs to use anonymous surveys to facilitate participation by

untenured faculty and others who prefer anonymity, as well as

face-to-face meetings, possibly by division and rank, to facilitate

meaningful discussions. Discussed the need to create a

foundation on which our work proceeds which ought to include

goal of creating a compensation philosophy that reflects valuing

and investing in all faculty in fair and equitable ways. The

committee recognized that seeing data on differential pay may be

demoralizing for faculty who find themselves at the low end of

our salary range. Committee discussed the need to connect

compensation philosophy with overall strategic planning of the

college.

b. Update on the sub-committee. Noted that members of the

subcommittee include Eric Smaw, Stacey Dunn, Anne Murdaugh,

Kathryn Norsworthy, Sharon Agee, Provost Singer, Udeth Lugo, and

Matt Hawks. Described goals of subcommittee to include

participating in process of identifying peer and aspirant institutions

and analyzing data on faculty salaries in comparison to those schools

as well as closely examining pay within Rollins. Subcommittee will

continuously report back to FAC and include FAC members in

decision-making. Dean Cavenaugh pointed out that in examining

compensation, it is important to note that stipends, overloads, and

course releases are all under one budget. That budget is overspent (by

approximately $800K) every year. It is not the right budget and we

need to look at them separately. Also mentioned idea of calling course

releases course reassignments to more accurately reflect faculty work.

c. Internal Grants: We have $76K in FYRST grant funding available and

145K in requests. This will result in greater competitiveness for grant

funding than faculty have been accustomed to in the past (last year we

funded all proposals and went over budget). The committee will need

to carefully evaluate and rank order proposals, as well as provide

detailed feedback on unfunded proposals. Dean Cavenaugh has

requested more research funding and will use the committee’s

rankings to fund additional proposals if funds become available.

There is $75K available for other internal grants. We will evaluate

proposals submitted thus far, but we expect the majority of proposals

will be submitted in the spring.

There is an FAC meeting on Oct. 11 at 12:30 in Bush 123 to review

grant proposals and rank them. All materials for reviewing grants will

be available on Blackboard. Eric and Stacey will follow-up with Anne

Murdaugh to use same procedures as last year.

V. Adjourned: Meeting adjourned at 1:48 pm

Addendum

I. Handbook Update.

Preparing for the search

_____Upon Notification that the search has been approved the Department Chair sends the

Dean:

_____Ad Copy delineating position requirements and any desired qualifications

_____Selection Criteria

_____Composition of the Search Committee (must include one member from outside the

department)

_____Planned Outreach (where you want the ad placed and how long it should run)

_____Dean meets with department chair and a representative from Human Resources to provide

feedback on selection criteria, ad copy and planned outreach.

_____Positon will be posted on Rollins employment website and advertisements will be placed.

Human Resources will be responsible for placing and paying for approved advertising.

_____Prior to commencing the candidate screening process, search committee will meet with the

Dean and an representative from Human resources to receive guidance on:

Strategies for conducting a successful search Legal issues Use of the Rollins applicant

management system

Candidate Screening

_____Once application window closes, HR will provide search committee chair and Dean with a

report summarizing applicant pool demographics to assess diversity of the pool and

determine if additional outreach is needed.

_____Search committee will commence screening of candidate application materials based on

selection criteria and identify candidates to be included in initial round telephone, skype

or in person screening interviews.

_____List of candidates identified for initial round interviews will be forwarded to the Dean for

review and feedback.

_____Dean will review the diversity of the pool of candidates identified for preliminary

screening interviews and assess with search committee chair whether inclusion of

additional candidates is desirable.

_____Search committee will commence screening interviews. Human Resources will notify the

remaining candidates that they have not been selected to advance in the search.

_____Active reference checks will be conducted by the search committee prior to advancing any

candidate as a finalist.

_____Search committee will advance list of finalists to the Dean for review and approval prior to

scheduling any on-campus interviews. List should also include names of those

candidates who were interviewed in preliminary round along with a short explanation of

why they were not advanced as a finalist.

_____Dean reviews, seeks clarification on disposition of any candidates if needed, and approves

finalists.

Finalist Interviews

_____On-campus interviews will be scheduled by academic department.

_____All finalists’ schedules to include interviews with the Dean, Provost and Diversity Council

representative.

_____Once a finalist has been identified, the search committee will advance the name of the

selected finalist to the Dean, along with explanation supporting selection of that finalist.

_____Dean will confer with search committee chair regarding any questions or concerns relating

to the selected candidate

_____Dean will advance final candidate to Provost for approval

_____Dean will consult with HR regarding appropriate salary and extend job offer

II. Presidential Charge.

Dear Eric and Susan,

I write to you as chair of the Faculty Affairs Committee and as Provost to ask you to convene the

committee to address a specific set of questions described below.

Background: there is a great deal of research and analysis underway building a solid foundation

for our strategic planning efforts. Projects include:

 Each academic and student affairs department has prepared a brief connecting our

educational programs to our institutional mission;

 Constituencies of faculty, staff, and students have engaged in an exercise assessing

our strengths, weaknesses, opportunities, and threats in the delivery of our mission

and in our competitive market;

 We are doing a thorough assessment of our market position, researching our relative

strength against our direct competitors, and the perceptions of Rollins among students

engaged in the college selection process;

 We are designing a methodology to discern rigorously a peer group of colleges to be

used for benchmarking analysis; and,

 We have begun a discussion of the design of a dashboard of key performance

indicators that we might track to assess the overall impact of our strategic initiatives.

As I have listened to faculty, staff, students, and trustees over the last eighteen months a number

of issues have emerged that warrant our careful attention. I have formed these issues into a set of

strategic questions that we need to probe as we craft a plan for how best to move Rollins

forward.

The questions I ask your task force to address are the following:

What would a transparent, rational, and fiscally responsible set of guidelines look like that

would enable us to steward faculty compensation in ways that keep it fair and

competitive? What does a rigorous benchmarking analysis reveal about our current

faculty salary structure as compared to a set of peer colleges and universities, objectively

derived? Do our current practices of course releases and stipends optimize fairness and

reward? What is the faculty’s disposition towards a merit-based system for awarding

salary increases? Are there merit-based systems used by our peers that are more or less

attractive?

Please prepare a report to share with our faculty colleagues in which you offer your best thinking

on these questions and put forward a set of recommendations of what we might do differently in

this area as a coordinated strategic initiative.

I hope to have a progress report on your deliberations on or before December 1st, 2016.

Fiat Lux,

Grant

III. Internal Grant Funding.

1. FYRST grants: $76,000

These will be in increments of 20K (full professors) and 15K(associate professors) so for

example, this could fund 3 full professors and an associate professor. If there are more

applications than we have the money for I would ask the committee to rank the proposals.

2. Internal research Grants $75,000

 Likewise, if there are more applications than we have the money for I would ask the

committee to rank the proposals.

	Rollins College
	Rollins Scholarship Online
	9-27-2016

	Minutes, Faculty Affairs Committee Meeting, Tuesday, September 27, 2016
	Faculty Affairs Committee
	Recommended Citation

	tmp.1476294615.pdf.nvQdU

